

Basic Object-Oriented Concepts

Concept: An object has behaviors

- In old style programming, you had:
 - data, which was completely passive
 - functions, which could manipulate any data
- An object contains both data and methods that manipulate that data
 - An object is *active*, not passive; it *does* things
 - An object is *responsible* for its own data
 - But: it can *expose* that data to other objects

Concept: An object has state

- An object contains both data and methods that manipulate that data
 - The data represent the state of the object
 - Data can also describe the relationships between this object and other objects
- Example: A CheckingAccount might have
 - A balance (the internal state of the account)
 - An owner (some object representing a person)

Example: A "Rabbit" object

- You could (in a game, for example) create an object representing a rabbit
- It would have data:
 - How hungry it is
 - How frightened it is
 - Where it is
- And methods:
 - eat, hide, run, dig

Concept: Classes describe objects

- Every object belongs to (is an instance of) a class
- An object may have fields, or variables
 - The class describes those fields
- An object may have methods
 - The class describes those methods
- A class is like a template, or cookie cutter
 - You use the class's constructor to make objects

Concept: Classes are like Abstract Data Types

- An Abstract Data Type (ADT) bundles together:
 - some data, representing an object or "thing"
 - the operations on that data
- The operations defined by the ADT are the *only* operations permitted on its data
- Example: a CheckingAccount, with operations deposit, withdraw, getBalance, etc.
- Classes enforce this bundling together
 - If all data values are private, a class can also enforce the rule that its defined operations are the only ones permitted on the data

Example of a class

```
class Employee {
  // Fields
  private String name; //Can get but not change
  private double salary; // Cannot get or set
  // Constructor
  Employee(String n, double s) {
 name = n; salary = s;
  // Methods
  void pay () {
 System.out.println("Pay to the order of " +
 name + " $" + salary);
  public String getName() { return name; } // getter
```


Approximate Terminology

- instance = object
- field = instance variable
- method = function
- sending a message to an object = calling a function
- These are all *approximately* true

Concept: Classes form a hierarchy

- Classes are arranged in a treelike structure called a hierarchy
- The class at the root is named Object
- Every class, except Object, has a superclass
- A class may have several ancestors, up to Object
- When you define a class, you specify its superclass
 - If you don't specify a superclass, Object is assumed
- Every class may have one or more subclasses

Example of (part of) a hierarchy

A FileDialog is a Dialog is a Window is a Container

C++ is different

- In C++ there may be more than one root
 - but not in Java!
- In C++ an object may have more than one parent (immediate superclass)
 - but not in Java!
- Java has a single, strict hierarchy
 - Java allows only single inheritance.

Concept: Objects inherit from superclasses

- A class describes fields and methods
- Objects of that class have those fields and methods
- But an object also inherits:
 - the fields described in the class's superclasses
 - the methods described in the class's superclasses
- A class is *not* a complete description of its objects!

Example of inheritance

```
class Person {
 String name;
 int age;
 void birthday () {
 age = age + 1;
 }
}
class Employee
 extends Person {
 double salary;
 void pay () { ...}
 }
}
```

Every Employee has name and age fields and birthday method *as well as* a salary field and a pay method.

Concept: Objects must be created

- int n; does two things:
 - It declares that n is an integer variable
 - It allocates space to hold a value for n
 - For a primitive, this is all that is needed
- Employee secretary; also does two things
 - It declares that secretary is type Employee
 - It allocates space to hold a reference to an Employee
 - For an object, this is *not* all that is needed
- secretary = new Employee ();
 - This allocate space to hold a value for the Employee
 - Until you do this, the Employee is null

Notation: How to declare and create objects

```
Employee secretary; // declares secretary
secretary = new Employee (); // allocates space
Employee secretary = new Employee(); // does both
```

But the secretary is still "blank" (null) secretary.name = "Adele"; // dot notation secretary.birthday (); // sends a message

Notation: How to reference a field or method

Inside a class, no dots are necessary

```
class Person { ... age = age + 1; ...}
```


 Outside a class, you need to say which object you are talking to

```
if (john.age < 75) john.birthday ();
```

If you don't have an object, you cannot use its fields or methods!

Concept: this object

- Inside a class, no dots are necessary, because
 - you are working on this object
- If you wish, you can make it explicit: class Person { ... this.age = this.age + 1; ...}
- this is like an extra parameter to the method
- You usually don't need to use this

Concept: A variable can hold subclass objects

- Suppose B is a subclass of A
 - A objects can be assigned to A variables
 - B objects can be assigned to B variables
 - B objects can be assigned to A variables, but
 - A objects can *not* be assigned to B variables
 - Every B is also an A but not every A is a B
- You can cast: bVariable = (B) aObject;
 - In this case, Java does a runtime check

Example: Assignment of subclasses


```
class Dog { ... }
class Poodle extends Dog { ... }
Dog myDog;
Dog rover = new Dog ();
Poodle yourPoodle;
Poodle fifi = new Poodle ();
 // ok
myDog = rover;
yourPoodle = fifi;
 // ok
myDog = fifi;
 //ok
yourPoodle = rover;
 // illegal
yourPoodle = (Poodle) rover; //runtime check
```


Concept: Methods can be overridden

```
class Bird extends Animal {
  void fly (String destination) {
 location = destination;
class Penguin extends Bird {
 void fly (String whatever) { }
```


So birds can fly. Except penguins.

Concept: Don't call functions, send messages

Bird someBird = pingu; someBird.fly ("South America");

- Did pingu actually go anywhere?
 - You sent the message fly(...) to pingu
 - If pingu is a penguin, he ignored it
 - Otherwise he used the method defined in Bird
- You did *not* directly call any method
 - You cannot tell, without studying the program, which method actually gets used
 - The same statement may result in different methods being used at different times

Sneaky trick: How to use overridden methods

```
class FamilyMember extends Person {
  void birthday () { // override birthday() in Person
 super.birthday (); // call overridden method
 givePresent (); // and add your new stuff
  }
}
```


Concept: Constructors make objects

- Every class has a constructor to make its objects
- Use the keyword new to call a constructor secretary = new Employee ();
- You can write your own constructors; but if you don't,
 - Java provides a default constructor with no arguments
 - It sets all the fields of the new object to zero
 - If this is good enough, you don't need to write your own
- The syntax for writing constructors is almost like that for writing methods

Syntax for constructors

- Do not use a return type and a name; use only the class name
- You can supply arguments

```
Employee (String theName, double theSalary) {
  name = theName;
  salary = theSalary;
}
```


Trick: Give field and parameter the same name

- A parameter overrides a field with the same name
- But you can use this.name to refer to the field

```
class Person {
 String name;
 int age;

Person (String name, int age) {
 this.name = name;
 this.age = age;
 }
}
```

Using the same name is a common and useful convention

Internal workings: Constructor chaining

- If an Employee is a Person, and a Person is an Object, then when you say new Employee ()
 - The Employee constructor calls the Person constructor
 - The Person constructor calls the Object constructor
 - The Object constructor creates a new Object
 - The Person constructor adds its own stuff to the Object
 - The Employee constructor adds its own stuff to the Person

The case of the vanishing constructor

- If you don't write a constructor for a class, Java provides one (the default constructor)
 - The one Java provides has no arguments
- If you write *any* constructor for a class, Java does *not* provide a default constructor
- Adding a perfectly good constructor can break a constructor chain
- You may need to fix the chain

Example: Broken constructor chain

```
class Person {
  String name;
  Person (String name) {
 this.name = name;
 Java tries to execute
class Employee extends Person {
 an implicit super()
  double salary;
 at this point
 Employee ( ) {
 super()
 salary = 12.50;
```

cannot resolve symbol - constructor Person()

Fixing a broken constructor chain

- Special syntax: super(...) calls the superclass constructor
- When one constructor calls another, that call *must be first*

```
class Employee {
  double salary;
  Employee (String name) {
 super(name); // must be first
 salary = 12.50;
  }
}
```

- Now you can only create Employees with names
- This is fair, because you can only create Persons with names

Trick: one constructor calling another

this(...) calls another constructor for this same class

```
class Something {
 Something (int x, int y, int z) {
 // do a lot of work here
 }
 Something ( ) { this (0, 0, 0); }
}
```

- It is poor style to have the same code more than once
- If you call this(...), that call *must be the first thing* in your constructor

Concept: You can control access

```
class Person {
 public String name;
 private String age;
 protected double salary;
 public void birthday { age++; }
}
```

- Each object is responsible for its own data
- Access control lets an object protect its data and its methods

Concept: Classes can have fields and methods

- Usually a class describes fields (variables) and methods for its objects (instances)
 - These are called instance variables and instance methods
- A class can have its own fields and methods
 - These are called class variables and class methods
- There is exactly one copy of a class variable, not one per object
- Use the special keyword static to say that a field or method belongs to the class instead of to objects

Example of a class variable

```
class Person {
  String name;
  int age;
  static int population;
  Person (String name) {
 this.name = name;
 this.age = 0;
 population++;
```


Advice: Restrict access

- Always, always strive for a narrow interface
- Follow the principle of information hiding:
 - the caller should know as little as possible about how the method does its job
 - the method should know little or nothing about where or why it is being called
- Make as much as possible private
- Your class is responsible for it's own data; don't allow other classes to screw it up!

Advice: Use setters and getters

```
class Employee extends Person {
  private double salary;
  private boolean male;
  public void setSalary (double newSalary) {
 salary = newSalary;
  }
  public double getSalary () { return salary; }
  public boolean isMale() { return male; }
}
```

- This way the object maintains control
- Setters and getters have conventional names: setDataName,
 getDataName, isDataName (booleans only)

- Java provides four levels of access:
 - public: available everywhere
 - protected: available within the package (in the same subdirectory) and to all subclasses
 - [default]: available within the package
 - private: only available within the class itself
- The default is called package visibility
- In small programs this isn't important...right?

